


A Pictorial Introduction to Components in Scientific Computing


Once upon a time...


As Scientific Computing grew...


Tried to ease the bottle neck


SPMD was born.


SPMD worked.


But it
isn't
easy!!!


Meanwhile, corporate computing was growing in a different way


This created a whole new set of problems → complexity


- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)


Component Technology addresses these problems


So what's a component ???


1. Interoperability across multiple languages


2. Interoperability Across Multiple Platforms

Imagine a company migrates to a new system, OS, etc.


What if the source to this one part is lost???


Transparent Distributed Computing


3. Incremental Evolution With Multiple 3rd party software


Now suppose you find this bug...


Good news: an upgrade available


Bad news: there's a dependency


Great News: Solvable with Components


Great News: Solvable with Components


Why Components for Scientific Computing → Complexity


- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)

The Model for Scientific Component Programming


The End